Nested loops

reading: 2.3

self-check: 22-26

exercises: 10-14

videos: Ch. 2 #4

Redundancy between loops

```
for (int j = 1; j \le 5; j++) {
 System.out.print(j + "\t");
System.out.println();
for (int j = 1; j \le 5; j++) {
 System.out.print(2 * j + "\t");
System.out.println();
for (int j = 1; j \le 5; j++) {
 System.out.print(3 * j + "\t");
System.out.println();
for (int j = 1; j \le 5; j++) {
 System.out.print(\mathbf{4} * \mathbf{j} + " \setminus t") {
System.out.println();
```

1	2	3	4	5
2		6	8	10
3	6	9	12	15
4	8	12	16	20

Nested loops

nested loop: A loop placed inside another loop.

```
for (int i = 1; i <= 4; i++) {
 for (int j = 1; j <= 5; j++) {
 System.out.print((i * j) + "\t");
 }
 System.out.println(); // to end the line
}</pre>
```

```
 1
 2
 3
 4
 5

 2
 4
 6
 8
 10

 3
 6
 9
 12
 15

 4
 8
 12
 16
 20
```

- Statements in the outer loop's body are executed 4 times.
 - The inner loop prints 5 numbers each time it is run.

• What is the output of the following nested for loops?

```
for (int i = 1; i <= 6; i++) {
 for (int j = 1; j <= 10; j++) {
 System.out.print("*");
 }
 System.out.println();
}</pre>
```

What is the output of the following nested for loops?

```
for (int i = 1; i <= 6; i++) {
 for (int j = 1; j <= i; j++) {
 System.out.print("*");
 }
 System.out.println();
}</pre>
```

What is the output of the following nested for loops?


```
for (int i = 1; i <= 6; i++) {
 for (int j = 1; j <= i; j++) {
 System.out.print(i);
 }
 System.out.println();
}</pre>
```

```
1
22
333
4444
55555
666666
```

Complex lines

• What nested for loops produce the following output?

inner loop (repeated characters on each line)

- We must build multiple complex lines of output using:
 - an outer "vertical" loop for each of the lines
 - inner "horizontal" loop(s) for the patterns within each line

Outer and inner loop

First write the outer loop, from 1 to the number of lines.

- Now look at the line contents. Each line has a pattern:
 - some dots (0 dots on the last line)
 - a number

```
....1
...2
...3
.4
```

Make a table to represent any patterns on each line.

	•		1
	•	2	
•			
5			

line	# of dots	-1 * line	-1 * line + 5
1	4	-1	4
2	3	-2	3
3	2	-3	2
4	1	-4	1
5	0	-5	0

To print a character multiple times, use a for loop.

Nested for loop solution

• Answer:

```
for (int line = 1; line <= 5; line++) {
 for (int j = 1; j <= (-1 * line + 5); j++) {
 System.out.print(".");
 }
 System.out.println(line);
}</pre>
```

```
....1
....2
...3
.4
```

• What is the output of the following nested for loops?

```
for (int line = 1; line <= 5; line++) {
 for (int j = 1; j <= (-1 * line + 5); j++) {
 System.out.print(".");
 }
 for (int k = 1; k <= line; k++) {
 System.out.print(line);
 }
 System.out.println();
}</pre>
```

• Answer:

```
...1
...22
..333
.4444
55555
```

• Modify the previous code to produce this output:

```
...1...2....3...4...5....
```

• Answer:

```
for (int line = 1; line <= 5; line++) {
 for (int j = 1; j <= (-1 * line + 5); j++) {
 System.out.print(".");
 }
 System.out.print(line);
 for (int j = 1; j <= (line - 1); j++) {
 System.out.print(".");
 }
 System.out.println();
}</pre>
```

Common errors

Both of the following sets of code produce infinite loops:

```
for (int i = 1; i \le 10; i++) {
 for (int j = 1; i \le 5; j++) {
 System.out.print(j);
 System.out.println();
for (int i = 1; i \le 10; i++) {
 for (int j = 1; j <= 5; i++) {
 System.out.print(j);
 System.out.println();
```

Building Java Programs

Chapter 2

Lecture 2-3: Loop Figures and Constants

reading: 2.4 - 2.5

self-checks: 27

exercises: 16-17

videos: Ch. 2 #5

Drawing complex figures

- Use nested for loops to produce the following output.
- Why draw ASCII art?
 - Real graphics require a lot of finesse
 - ASCII art has complex patterns
 - Can focus on the algorithms

Development strategy

- Recommendations for managing complexity:
 - 1. Write an English description of steps required (pseudo-code)
 - use pseudo-code to decide methods
 - 2. Create a table of patterns of characters
 - use table to write loops in each method

1. Pseudo-code

- pseudo-code: An English description of an algorithm.
- Example: Drawing a 12 wide by 7 tall box of stars

```
print 12 stars.
for (each of 5 lines) {
 print a star.
 print 10 spaces.
 print a star.
}
print 12 stars.
```


Pseudo-code algorithm

1. Line

```
# , 16 = , #
```

2. Top half

- •
- spaces (decreasing)
- <>
- dots (increasing)
- <>
- spaces (same as above)
- •
- 3. Bottom half (top half upside-down)
- 4. Line

Methods from pseudocode

```
public class Mirror {
 public static void main(String[] args) {
 line();
 topHalf();
 bottomHalf();
 line();
 public static void topHalf() {
 for (int line = 1; line <= 4; line++) {
 // contents of each line
 public static void bottomHalf() {
 for (int line = 1; line <= 4; line++) {
 // contents of each line
 public static void line() {
```

2. Tables

- A table for the top half:
 - Compute spaces and dots expressions from line number

line	spaces	line * -2 + 8	dots	4 * line - 4
1	6	6	0	0
2	4	4	4	4
3	2	2	8	8
4	0	0	12	12

3. Writing the code

- Useful questions about the top half:
 - What methods? (think structure and redundancy)
 - Number of (nested) loops per line?

Partial solution

```
// Prints the expanding pattern of <> for the top half of the figure.
public static void topHalf() {
 for (int line = 1; line <= 4; line++) {
 System.out.print("|");
 for (int space = 1; space \leftarrow (line * -2 + 8); space++) {
 System.out.print(" ");
 System.out.print("<>");
 for (int dot = 1; dot <= (line * 4 - 4); dot++) {
 System.out.print(".");
 System.out.print("<>");
 for (int space = 1; space <= (line * -2 + 8); space++) {
 System.out.print(" ");
 System.out.println("|");
```

Class constants and scope

reading: 2.4

self-check: 28

exercises: 11

videos: Ch. 2 #5

Scaling the mirror

- Let's modify our Mirror program so that it can scale.
 - The current mirror (left) is at size 4; the right is at size 3.
- We'd like to structure the code so we can scale the figure by changing the code in just one place.

Limitations of variables

- Idea: Make a variable to represent the size.
 - Use the variable's value in the methods.
- Problem: A variable in one method can't be seen in others.

Variable scope

- scope: The part of a program where a variable exists.
 - From its declaration to the end of the { } braces
 - A variable declared in a for loop exists only in that loop.
 - A variable declared in a method exists only in that method.

```
public static void example() {
 int x = 3;
 for (int i = 1; i <= 10; i++) {
 System.out.println(x);
 }
 // i no longer exists here
 } // x ceases to exist here</pre>
```

Scope implications

Variables without overlapping scope can have same name.

A variable can't be declared twice or used out of its scope.

Class constants

- class constant: A value visible to the whole program.
 - value can only be set at declaration
 - value can't be changed while the program is running

Syntax:


```
public static final type name = value;
```

- name is usually in ALL_UPPER_CASE
- Examples:

```
public static final int DAYS_IN_WEEK = 7;
public static final double INTEREST_RATE = 3.5;
public static final int SSN = 658234569;
```

Constants and figures

Consider the task of drawing the following scalable figure:

Multiples of 5 occur many times

The same figure at size 2

Repetitive figure code

```
public class Sign {
 public static void main(String[] args) {
 drawLine();
 drawBody();
 drawLine();
 public static void drawLine() {
 System.out.print("+");
 for (int i = 1; i <= 10; i++) {
 System.out.print("/\\");
 System.out.println("+");
 public static void drawBody() {
 for (int line = 1; line <= 5; line++) {
 System.out.print("|");
 for (int spaces = 1; spaces <= 20; spaces++) {
 System.out.print(" ");
 System.out.println("|");
```


Adding a constant

```
public class Sign {
 public static final int HEIGHT = 5;
 public static void main(String[] args) {
 drawLine();
 drawBody();
 drawLine();
 public static void drawLine() {
 System.out.print("+");
 for (int i = 1; i <= HEIGHT * 2; i++) {
 System.out.print("/\\");
 System.out.println("+");
 public static void drawBody() {
 for (int line = 1; line <= HEIGHT; line++) {
 System.out.print("|");
 for (int spaces = 1; spaces <= HEIGHT * 4; spaces++) {
 System.out.print(" ");
 System.out.println("|");
```

Complex figure w/ constant

Modify the Mirror code to be resizable using a constant.

A mirror of size 4:

A mirror of size 3:

Using a constant

Constant allows many methods to refer to same value:


```
public static final int SIZE = 4;
public static void main(String[] args) {
 topHalf();
 printBottom();
public static void topHalf() {
 for (int i = 1; i <= SIZE; i++) { // OK
public static void bottomHalf() {
 for (int i = SIZE; i >= 1; i--) { // OK
```

Loop tables and constant

- Let's modify our loop table to use SIZE
 - This can change the b in y = mx + b

SIZE	line	spaces	-2*line + (2*SIZE)	dots	4*line - 4
4	1,2,3,4	6,4,2,0	-2*line + 8	0,4,8,12	4*line - 4
3	1,2,3	4,2,0	-2*line + 6	0,4,8	4*line - 4

Partial solution

```
public static final int SIZE = 4;
// Prints the expanding pattern of <> for the top half of the figure.
public static void topHalf() {
 for (int line = 1; line <= SIZE; line++) {
 System.out.print("|");
 for (int space = 1; space <= (line * -2 + (2*SIZE)); space++) {
 System.out.print(" ");
 System.out.print("<>");
 for (int dot = 1; dot <= (line * 4 - \mathbf{4}); dot++) {
 System.out.print(".");
 System.out.print("<>");
 for (int space = 1; space <= (line * -2 + (2*SIZE)); space++) {
 System.out.print(" ");
 System.out.println("|");
```

Observations about constant

- The constant can change the "intercept" in an expression.
 - Usually the "slope" is unchanged.

```
public static final int SIZE = 4;
for (int space = 1; space <= (line * -2 + (2 * SIZE)); space++) {
 System.out.print(" ");
}</pre>
```

It doesn't replace every occurrence of the original value.

```
for (int dot = 1; dot <= (line * 4 - 4); dot++) {
 System.out.print(".");
}</pre>
```